### **Crop Production** ISSN: 1936-3737 Released June 11, 2019, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA). # Winter Wheat Production Up Less Than 1 Percent from May Forecast Orange Production Down 1 Percent **Winter wheat** production is forecast at 1.27 billion bushels, up less than 1 percent from the May 1 forecast and up 8 percent from 2018. As of June 1, the United States yield is forecast at 50.5 bushels per acre, up 0.2 bushel from last month and up 2.6 bushels from last year's average yield of 47.9 bushels per acre. Hard Red Winter production, at 794 million bushels, is up 2 percent from last month. Soft Red Winter, at 258 million bushels, is down 2 percent from the May forecast. White Winter, at 222 million bushels, is down 1 percent from last month. Of the White Winter production, 22.4 million bushels are Hard White and 199 million bushels are Soft White. The United States all orange forecast for the 2018-2019 season is 5.25 million tons, down 1 percent from last month but up 34 percent from the 2017-2018 final utilization. The Florida all orange forecast, at 71.4 million boxes (3.21 million tons), is down 1 percent from last month but up 58 percent from last season's final utilization. Early, midseason, and Navel varieties in Florida are forecast at 30.4 million boxes (1.37 million tons), unchanged from last month but up 60 percent from last season's final utilization. The Florida Valencia orange forecast, at 41.0 million boxes (1.85 million tons), is down 2 percent from last month but up 57 percent from last season's final utilization. The California and Texas orange production forecasts were carried forward from the previous month. This report was approved on June 11, 2019. Secretary of Agriculture Designate Ted A. McKinney Agricultural Statistics Board Chairperson Joseph L. Parsons ### **Contents** | Winter Wheat Area Harvested, Yield, and Production – States and United States: 2018 and Forecasted June 1, 2019 | 5 | |-----------------------------------------------------------------------------------------------------------------|----| | Durum Wheat Area Harvested, Yield, and Production – States and United States: 2018 and Forecasted June 1, 2019 | 6 | | Wheat Production by Class – United States: 2018 and Forecasted June 1, 2019 | 6 | | Utilized Production of Citrus Fruits by Crop – States and United States: 2017-2018 and Forecasted June 1, 2019 | 7 | | Prune Production – States and United States: 2018 and Forecasted June 1, 2019 | 7 | | Tart Cherry Production – States and United States: 2018 and Forecasted June 1, 2019 | 8 | | Sweet Cherry Production – States and United States: 2018 and Forecasted June 1, 2019 | 8 | | Maple Syrup Taps, Yield, and Production – States and United States: 2017-2019 | 9 | | Maple Syrup Price and Value – States and United States: 2017-2019 | 9 | | Maple Syrup Season – States and United States: 2017-2019 | 10 | | Maple Syrup Average Open and Close Season Dates – States and United States: 2017-2019 | 10 | | Maple Syrup Price by Type of Sale and Size of Container – States: 2017 and 2018 | 11 | | Maple Syrup Bulk Price – States: 2017 and 2018 | 11 | | Maple Syrup Percent of Sales by Type – States: 2017 and 2018 | 12 | | Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2018 and 2019 | 14 | | Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2018 and 2019 | 16 | | Fruits and Nuts Production in Domestic Units – United States: 2018 and 2019 | 18 | | Fruits and Nuts Production in Metric Units – United States: 2018 and 2019 | 19 | | Winter Wheat Objective Yield Percent of Samples Processed in the Lab – United States: 2015-2019 | 20 | | Percent of Normal Precipitation Map | 21 | | Departure from Normal Temperature Map | 21 | | May Weather Summary | 22 | | May Agricultural Summary | 22 | | Crop Comments | 24 | | Statistical Methodology | 26 | # Winter Wheat Area Harvested, Yield, and Production – States and United States: 2018 and Forecasted June 1, 2019 | | Area ha | rvested | | Yield per acre | | Produ | uction | |---------------------------|---------------|---------------|-----------|----------------|-----------|-----------------|-----------------| | State | 2018 | 2019 | 2018 | 20 | 19 | 2018 | 2019 | | | 2016 | 2019 | 2016 | May 1 | June 1 | 2018 | 2019 | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | Arkansas | 95 | 60 | 55.0 | 61.0 | 60.0 | 5,225 | 3,600 | | California | 110 | 120 | 77.0 | 72.0 | 65.0 | 8,470 | 7,800 | | Colorado | 1,950 | 2,150 | 36.0 | 41.0 | 41.0 | 70,200 | 88,150 | | Idaho | 680 | 690 | 90.0 | 87.0 | 83.0 | 61,200 | 57,270 | | Illinois | 560 | 560 | 66.0 | 67.0 | 65.0 | 36,960 | 36,400 | | Indiana | 260 | 260 | 71.0 | 73.0 | 69.0 | 18,460 | 17,940 | | Kansas | 7,300 | 6,600 | 38.0 | 49.0 | 50.0 | 277,400 | 330,000 | | Kentucky | 300 | 340 | 66.0 | 75.0 | 77.0 | 19,800 | 26,180 | | Maryland | 200 | 165 | 63.0 | 67.0 | 67.0 | 12,600 | 11,055 | | Michigan | 470 | 520 | 76.0 | 76.0 | 74.0 | 35,720 | 38,480 | | Mississippi | 30 | 20 | 49.0 | 55.0 | 52.0 | 1,470 | 1,040 | | Missouri | 520 | 470 | 59.0 | 61.0 | 56.0 | 30,680 | 26,320 | | Montana | 1,570 | 1,750 | 50.0 | 43.0 | 45.0 | 78,500 | 78,750 | | Nebraska | 1,010 | 1,000 | 49.0 | 50.0 | 50.0 | 49,490 | 50,000 | | North Carolina | 370 | 225 | 57.0 | 54.0 | 56.0 | 21,090 | 12,600 | | North Dakota | 70 | 75 | 43.0 | 46.0 | 50.0 | 3.010 | 3,750 | | Ohio | 450 | 420 | 75.0 | 69.0 | 63.0 | 33,750 | 26,460 | | Oklahoma | 2,500 | 3,000 | 28.0 | 35.0 | 37.0 | 70,000 | 111,000 | | Oregon | 695 | 710 | 67.0 | 58.0 | 57.0 | 46,565 | 40,470 | | South Dakota | 660 | 720 | 48.0 | 54.0 | 52.0 | 31,680 | 37,440 | | Tennessee | 285 | 225 | 65.0 | 65.0 | 67.0 | 18,525 | 15.075 | | Texas | 1,750 | 2,350 | 32.0 | 33.0 | 33.0 | 56,000 | 77,550 | | Virginia | 155 | 115 | 60.0 | 62.0 | 67.0 | 9,300 | 7,705 | | Washington | 1,650 | 1,650 | 76.0 | 68.0 | 69.0 | 125,400 | 113,850 | | Wisconsin | 200 | 170 | 71.0 | 71.0 | 65.0 | 14,200 | 11,050 | | Other States <sup>1</sup> | 902 | 849 | 53.5 | 51.6 | 52.4 | 48,244 | 44,516 | | United States | 24,742 | 25,214 | 47.9 | 50.3 | 50.5 | 1,183,939 | 1,274,451 | <sup>&</sup>lt;sup>1</sup> For 2018, Other States include Alabama, Arizona, Delaware, Florida, Georgia, Iowa, Louisiana, Minnesota, Newada, New Jersey, New Mexico, New York, Pennsylvania, South Carolina, Utah, West Virginia, and Wyoming. For 2019, Other States include Alabama, Delaware, Georgia, New Jersey, New Mexico, New York, Pennsylvania, South Carolina, Utah, and Wyoming. Individual State level estimates will be published in the *Small Grains 2019 Summary*. ## Durum Wheat Area Harvested, Yield, and Production – States and United States: 2018 and Forecasted June 1, 2019 [Area harvested for the United States and remaining States will be published in the *Acreage* report released June 2019. Yield and production will be published in the *Crop Production* report released July 2019. Blank data cells indicate estimation period has not yet begun] | | Area ha | rvested | Υ | 'ield per acre | Production | | | |----------------|---------------|---------------|-------------|----------------|------------|-----------------|-----------------| | State | 2010 | 2010 | 2019 2018 – | | 19 | 2010 | 0040 | | | 2018 | 2019 | | | June 1 | 2018 | 2019 | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | Arizona | 70 | 39 | 106.0 | 107.0 | 102.0 | 7,420 | 3,978 | | California | 33 | 38 | 95.0 | 105.0 | 105.0 | 3,135 | 3,990 | | Idaho | 11 | | 85.0 | | | 935 | | | Montana | 775 | | 30.0 | | | 23,250 | | | North Dakota | 1,075 | | 39.5 | | | 42,463 | | | South Dakota 1 | 3 | (NA) | 28.0 | (NA) | (NA) | 84 | (NA) | | United States | 1,967 | | 39.3 | | | 77,287 | | <sup>(</sup>NA) Not available. #### Wheat Production by Class - United States: 2018 and Forecasted June 1, 2019 [Wheat class estimates are based on the latest available data including both surveys and administrative data. The previous end-of-year season class percentages are used throughout the forecast season for States that do not have survey or administrative data available. Blank data cells indicate estimation period has not yet begun] | Crop | 2018 | 2019 | |------------------------------------------------|-----------------------------------------|-----------------------------------------| | | (1,000 bushels) | (1,000 bushels) | | Winter Hard red Soft red Hard white Soft white | 662,249<br>285,558<br>19,347<br>216,785 | 794,395<br>258,302<br>22,399<br>199,355 | | Spring Hard red Hard white Soft white Durum | 587,007<br>13,510<br>22,715<br>77,287 | | | Total | 1,884,458 | | <sup>&</sup>lt;sup>1</sup> Estimates discontinued in 2019. ## Utilized Production of Citrus Fruits by Crop – States and United States: 2017-2018 and Forecasted June 1, 2019 [The crop year begins with the bloom of the first year shown and ends with the completion of harvest the following year] | Coop and Ctata | Utilized product | ion boxes 1 | Utilized production ton equivalent | | | | |---------------------------------------|------------------|---------------|------------------------------------|--------------|--|--| | Crop and State | 2017-2018 | 2018-2019 | 2017-2018 | 2018-2019 | | | | | (1,000 boxes) | (1,000 boxes) | (1,000 tons) | (1,000 tons) | | | | Oranges | | | | | | | | California, all <sup>2</sup> | 45,400 | 49,000 | 1,816 | 1,960 | | | | Early, mid, and Navel <sup>3</sup> | 35,900 | 40,000 | 1,436 | 1,600 | | | | Valencia | 9,500 | 9,000 | 380 | 360 | | | | Florida, all | 45,050 | 71,400 | 2,028 | 3,213 | | | | Early, mid, and Navel 3 | 18,950 | 30,400 | 853 | 1,368 | | | | Valencia | 26,100 | 41,000 | 1,175 | 1,845 | | | | Texas, all <sup>2</sup> | 1,880 | 1,875 | 80 | 79 | | | | Early, mid, and Navel <sup>3</sup> | 1,530 | 1,300 | 65 | 55 | | | | Valencia | 350 | 575 | 15 | 24 | | | | United States, all | 92,330 | 122,275 | 3,924 | 5,252 | | | | Early, mid, and Navel <sup>3</sup> | 56,380 | 71,700 | 2,354 | 3,023 | | | | Valencia | 35,950 | 50,575 | 1,570 | 2,229 | | | | Grapefruit | | | | | | | | California <sup>2</sup> | 4,000 | 4,000 | 160 | 160 | | | | Florida, all | 3,880 | 4,510 | 165 | 192 | | | | Red | 3,180 | 3,740 | 135 | 159 | | | | White | 700 | 770 | 30 | 33 | | | | Texas <sup>2</sup> | 4,800 | 6,300 | 192 | 252 | | | | United States | 12,680 | 14,810 | 517 | 604 | | | | Tangerines and mandarins <sup>4</sup> | | | | | | | | California <sup>2</sup> | 19,200 | 22,000 | 768 | 880 | | | | Florida | 750 | 990 | 36 | 47 | | | | United States | 19,950 | 22,990 | 804 | 927 | | | | Lemons <sup>2</sup> | | | | | | | | Arizona | 1,000 | 1,300 | 40 | 52 | | | | California | 21,200 | 20,000 | 848 | 800 | | | | United States | 22,200 | 21,300 | 888 | 852 | | | <sup>&</sup>lt;sup>1</sup> Net pounds per box: oranges in California-80, Florida-90, Texas-85; grapefruit in California-80, Florida-85, Texas-80; tangerines and mandarins in California-80, Florida-95; lemons-80. ### Prune Production - States and United States: 2018 and Forecasted June 1, 2019 [Production is for dried basis] | State | Total production | | | | | | | |---------------|------------------|---------|--|--|--|--|--| | | 2018 | 2019 | | | | | | | | (tons) | (tons) | | | | | | | California | 80,000 | 110,000 | | | | | | | United States | 80,000 | 110,000 | | | | | | <sup>&</sup>lt;sup>2</sup> Estimates for current year carried forward from an earlier forecast. <sup>&</sup>lt;sup>3</sup> Navel and miscellaneous varieties in California. Early (including Navel) and midseason varieties in Florida and Texas. <sup>&</sup>lt;sup>4</sup> Includes tangelos and tangors. ### Tart Cherry Production - States and United States: 2018 and Forecasted June 1, 2019 | State | Total production | | | | | | |---------------------------------------------|------------------|-------------------------------------|--|--|--|--| | State | 2018 | 2019 | | | | | | | (million pounds) | (million pounds) | | | | | | Michigan New York Utah Washington Wisconsin | 11.9<br>42.8 | 208.0<br>9.4<br>40.3<br>23.5<br>9.0 | | | | | | United States | 352.7 | 290.2 | | | | | ### Sweet Cherry Production - States and United States: 2018 and Forecasted June 1, 2019 | State | Total production | | | | | | |---------------|---------------------------------------|-------------------------------------|--|--|--|--| | State | 2018 | 2019 | | | | | | | (tons) | (tons) | | | | | | California | 36,000<br>23,900<br>45,000<br>215,000 | 50,000<br>(NA)<br>62,000<br>250,000 | | | | | | United States | 319,900 | 362,000 | | | | | <sup>(</sup>NA) Not available. 1 Estimates discontinued. Maple Syrup Taps, Yield, and Production - States and United States: 2017-2019 | State | Number of taps | | | Yield per tap | | | Production | | | |----------------------|----------------|--------------|--------------|---------------|-----------|-----------|--------------------|--------------------|--------------------| | State | 2017 | 2018 | 2019 | 2017 | 2018 | 2019 | 2017 | 2018 | 2019 | | | (1,000 taps) | (1,000 taps) | (1,000 taps) | (gallons) | (gallons) | (gallons) | (1,000<br>gallons) | (1,000<br>gallons) | (1,000<br>gallons) | | Connecticut 1 | 78 | 73 | (NA) | 0.231 | 0.247 | (NA) | 18 | 18 | (NA) | | Indiana <sup>1</sup> | 70 | 70 | (NA) | 0.200 | 0.257 | (NA) | 14 | 18 | (NA) | | Maine | 1,900 | 1,870 | 1,900 | 0.376 | 0.288 | 0.305 | 715 | 539 | 580 | | Massachusetts 1 | 320 | 320 | (NA) | 0.263 | 0.225 | (NA) | 84 | 72 | (NA) | | Michigan | 600 | 600 | 620 | 0.250 | 0.275 | 0.315 | 150 | 165 | 195 | | Minnesota 1 | 83 | 65 | (NA) | 0.205 | 0.200 | (NA) | 17 | 13 | (NA) | | New Hampshire | 570 | 560 | 540 | 0.281 | 0.291 | 0.274 | 160 | 163 | 148 | | New York | 2,650 | 2,730 | 2,800 | 0.287 | 0.295 | 0.293 | 760 | 806 | 820 | | Ohio <sup>1</sup> | 420 | 400 | (NA) | 0.200 | 0.225 | (NA) | 84 | 90 | (NA) | | Pennsylvania | 780 | 670 | 680 | 0.212 | 0.212 | 0.231 | 165 | 142 | 157 | | Vermont | 5,900 | 5,670 | 6,000 | 0.339 | 0.342 | 0.345 | 2,000 | 1,940 | 2,070 | | West Virginia 1 | 70 | 66 | (NA) | 0.157 | 0.121 | (NA) | 11 | 8 | (NA) | | Wisconsin | 760 | 750 | `80Ó | 0.272 | 0.300 | 0.338 | 207 | 225 | `27Ó | | United States | 14,201 | 13,844 | 13,340 | 0.309 | 0.303 | 0.318 | 4,385 | 4,199 | 4,240 | ### Maple Syrup Price and Value - States and United States: 2017-2019 [Blank data cells indicate estimation period has not yet begun] | State | Av | verage price per gallo | on | Value of production | | | | |--------------------------|-----------|------------------------|-------------------|---------------------|-----------------|-------------------|--| | State | 2017 | 2018 | 2019 <sup>1</sup> | 2017 | 2018 | 2019 <sup>1</sup> | | | | (dollars) | (dollars) | (dollars) | (1,000 dollars) | (1,000 dollars) | (1,000 dollars) | | | Connecticut <sup>2</sup> | 62.20 | 76.00 | (NA) | 1,120 | 1,368 | (NA) | | | Indiana <sup>2</sup> | 50.20 | 50.20 | (NA) | 703 | 904 | (NA) | | | Maine | 33.70 | 40.20 | | 24,096 | 21,668 | | | | Massachusetts 2 | 50.20 | 53.00 | (NA) | 4,217 | 3,816 | (NA) | | | Michigan | 51.20 | 38.90 | | 7,680 | 6,419 | | | | Minnesota 2 | 66.60 | 61.60 | (NA) | 1,132 | 801 | (NA) | | | New Hampshire | 43.50 | 56.10 | | 6,960 | 9,144 | | | | New York | 39.00 | 32.40 | | 29,640 | 26,114 | | | | Ohio <sup>2</sup> | 38.50 | 45.40 | (NA) | 3,234 | 4,086 | (NA) | | | Pennsylvania | 34.30 | 39.00 | | 5,660 | 5,538 | | | | Vermont | 27.00 | 28.00 | | 54,000 | 54,320 | | | | West Virginia 2 | 36.70 | 44.60 | (NA) | 404 | 357 | (NA) | | | Wisconsin | 31.40 | 32.40 | , | 6,500 | 7,290 | , | | | United States | 33.10 | 33.80 | | 145,346 | 141,825 | | | <sup>(</sup>NA) Not available. 1 Estimates discontinued in 2019. <sup>(</sup>NA) Not available. <sup>1</sup> Price and value for 2019 will be published in *Crop Production* released June 2020. <sup>2</sup> Estimates discontinued in 2019. ### Maple Syrup Season - States and United States: 2017-2019 | State | | Date season opened <sup>1</sup> | | | Date season closed <sup>2</sup> | | А | verage seaso<br>length 3 | n | |-------------------|--------|---------------------------------|--------|--------|---------------------------------|--------|--------|--------------------------|--------| | | 2017 | 2018 | 2019 | 2017 | 2018 | 2019 | 2017 | 2018 | 2019 | | | (date) | (date) | (date) | (date) | (date) | (date) | (days) | (days) | (days) | | Connecticut 4 | Jan 20 | Jan 22 | (NA) | Apr 25 | Apr 30 | (NA) | 42 | 43 | (NA) | | Indiana 4 | Jan 1 | Jan 10 | (NA) | Apr 2 | Apr 14 | (NA) | 31 | 37 | (NA) | | Maine | Jan 16 | Feb 1 | Jan 15 | May 26 | May 3 | May 10 | 41 | 42 | 31 | | Massachusetts 4 | Jan 10 | Feb 2 | (NA) | Apr 13 | Apr 21 | (NA) | 42 | 42 | (NA) | | Michigan | Jan 26 | Jan 23 | Feb 10 | Apr 20 | May 1 | Apr 26 | 32 | 41 | 25 | | Minnesota 4 | Feb 12 | Mar 1 | (NA) | Apr 28 | May 1 | (NA) | 30 | 32 | (NA) | | New Hampshire | Jan 7 | Jan 28 | Jan 21 | Apr 22 | May 2 | Apr 28 | 42 | 43 | 31 | | New York | Jan 1 | Jan 12 | Jan 5 | May 4 | May 2 | May 1 | 43 | 52 | 32 | | Ohio <sup>4</sup> | Jan 1 | Jan 18 | (NA) | Apr 6 | Apr 26 | (NA) | 33 | 41 | (NA) | | Pennsylvania | Jan 2 | Jan 7 | Jan 10 | Apr 17 | Apr 28 | May 1 | 39 | 45 | 35 | | Vermont | Jan 1 | Jan 12 | Jan 9 | May 14 | May 3 | May 3 | 46 | 52 | 34 | | West Virginia 4 | Jan 5 | Jan 19 | (NA) | Apr 10 | Apr 10 | (NA) | 32 | 37 | (NA) | | Wisconsin | Feb 6 | Feb 18 | Mar 1 | Apr 30 | May 2 | Apr 30 | 29 | 36 | 24 | | United States | (NA) | (NA) | (NA) | (NA) | (NA) | (NA) | 37 | 42 | 30 | (NA) Not available. ### Maple Syrup Average Open and Close Season Dates - States and United States: 2017-2019 | State - | | Season Opened <sup>1</sup> | | Season Closed <sup>2</sup> | | | | |----------------------|--------|----------------------------|--------|----------------------------|--------|--------|--| | State | 2017 | 2018 | 2019 | 2017 | 2018 | 2019 | | | | (date) | (date) | (date) | (date) | (date) | (date) | | | Connecticut 3 | Feb 12 | Feb 12 | (NA) | Mar 26 | Mar 26 | (NA) | | | Indiana <sup>3</sup> | Feb 9 | Feb 10 | (NA) | Mar 12 | Mar 19 | (NA) | | | Maine | Mar 2 | Feb 26 | Mar 14 | Apr 12 | Apr 9 | Apr 14 | | | Massachusetts 3 | Feb 19 | Feb 18 | (NA) | Apr 2 | Apr 1 | (NA) | | | Michigan | Feb 24 | Feb 28 | Mar 13 | Mar 28 | Apr 10 | Apr 7 | | | Minnesota 3 | Mar 4 | Mar 21 | (NA) | Apr 3 | Apr 22 | (NA) | | | New Hampshire | Feb 24 | Feb 24 | Mar 10 | Apr 7 | Apr 8 | Apr 10 | | | New York | Feb 18 | Feb 18 | Mar 6 | Apr 2 | Apr 11 | Apr 7 | | | Ohio <sup>3</sup> | Feb 11 | Feb 14 | (NA) | Mar 16 | Mar 27 | (NA) | | | Pennsylvania | Feb 11 | Feb 17 | Feb 25 | Mar 22 | Apr 3 | Apr 1 | | | Vermont | Feb 23 | Feb 23 | Mar 12 | Apr 10 | Apr 16 | Apr 15 | | | West Virginia 3 | Feb 3 | Feb 4 | (NA) | Mar 7 | Mar 14 | (NA) | | | Wisconsin | Mar 4 | Mar 16 | Mar 21 | Apr 2 | Apr 21 | Apr 14 | | | United States | (NA) | (NA) | (NA) | (NA) | (NA) | (NA) | | <sup>(</sup>NA) Not available. Approximately the first day that sap was collected. Approximately the last day that sap was collected. The average number of days that sap was collected. Estimates discontinued in 2019. Approximate average opened date based on reported data. Approximate average closed date based on reported data. Estimates discontinued in 2019. Maple Syrup Price by Type of Sale and Size of Container - States: 2017 and 2018 | Type and State | Ga | lon | 1/2 G | Sallon | Qu | art | Pi | nt | 1/2 | Pint | |----------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | 2017 | 2018 | 2017 | 2018 | 2017 | 2018 | 2017 | 2018 | 2017 | 2018 | | | (dollars) | Retail | | | | | | | | | | | | Connecticut | 51.60 | 62.90 | 32.40 | 38.00 | 20.10 | 21.40 | 11.90 | 13.40 | 7.30 | 8.60 | | Indiana | 40.70 | 41.00 | 23.20 | 25.50 | 14.10 | 14.60 | 9.10 | 8.40 | 5.70 | 6.20 | | Maine | 54.10 | 53.40 | 31.10 | 31.40 | 17.40 | 17.50 | 10.40 | 10.60 | 6.10 | 6.60 | | Massachusetts | 48.90 | 53.80 | 31.00 | 32.60 | 19.30 | 19.50 | 11.40 | 12.60 | 7.20 | 9.00 | | Michigan | 47.00 | 46.70 | 26.70 | 26.50 | 15.20 | 15.80 | 9.30 | 10.50 | 6.90 | 7.10 | | Minnesota | 58.60 | 50.30 | 30.50 | 31.50 | 16.30 | 16.90 | 9.00 | 8.30 | 7.40 | 7.00 | | New Hampshire | 53.30 | 57.00 | 30.30 | 32.80 | 18.40 | 19.50 | 10.60 | 10.70 | 6.00 | 6.75 | | New York | 46.90 | 42.60 | 27.50 | 25.90 | 17.20 | 15.90 | 10.70 | 9.50 | 7.80 | 5.80 | | Ohio | 40.60 | 45.60 | 24.00 | 25.20 | 13.80 | 15.50 | 9.00 | 9.50 | 6.10 | 7.10 | | Pennsylvania | 41.40 | 47.20 | 24.70 | 26.80 | 14.20 | 16.00 | 8.20 | 9.40 | 5.10 | 5.60 | | Vermont | 44.80 | 45.30 | 26.60 | 26.40 | 16.10 | 16.70 | 9.90 | 9.70 | 5.90 | 7.50 | | West Virginia | 44.40 | 53.90 | 27.40 | 29.10 | 16.40 | 16.30 | 8.80 | 10.70 | 5.60 | 6.30 | | Wisconsin | 44.80 | 43.20 | 23.90 | 24.90 | 13.60 | 14.70 | 7.80 | 8.50 | 5.80 | 4.80 | | Wholesale | | | | | | | | | | | | Connecticut | (D) | 53.60 | (D) | (D) | 15.10 | 16.60 | 8.50 | 8.00 | 5.00 | 5.40 | | Indiana | 42.7Ó | 32.80 | (D) | 21.80 | 11.00 | 11.30 | (D) | 5.30 | (S) | (S) | | Maine | 48.40 | 43.60 | 24.10 | 19.70 | 13.20 | 13.00 | 7.90 | 7.90 | 5.20 | 4.75 | | Massachusetts | 44.20 | 45.20 | 24.90 | 25.50 | 15.10 | 14.80 | 8.40 | 8.10 | 5.45 | 5.30 | | Michigan | 43.00 | 43.60 | 23.40 | 23.10 | 12.90 | 12.60 | 7.80 | 7.50 | 5.10 | 5.00 | | Minnesota | 46.90 | 45.00 | (D) | (S) | (D) | 18.80 | (D) | 10.40 | (D) | (D) | | New Hampshire | 44.90 | 47.30 | 21.8Ó | 26.4Ó | 12.8Ó | 15.20 | 7.7Ó | 8.25 | 4.80 | 6.ÌŚ | | New York | 46.00 | 37.40 | 25.00 | 23.60 | 14.10 | 12.80 | 9.20 | 7.90 | 6.60 | 4.70 | | Ohio | 39.50 | 40.20 | 22.50 | 21.40 | 14.30 | 13.10 | 7.70 | 7.40 | 6.10 | 4.40 | | Pennsylvania | 29.70 | 29.80 | 21.90 | 19.10 | 13.70 | 13.00 | 7.60 | 7.70 | 4.70 | 4.00 | | Vermont | 40.10 | 38.80 | 22.20 | 22.80 | 12.90 | 13.50 | 7.40 | 7.60 | 4.40 | 4.40 | | West Virginia | 50.00 | (D) | 26.20 | 24.60 | 16.70 | 14.80 | 8.50 | 9.00 | 5.40 | 5.00 | | Wisconsin | 39.40 | 43.80 | 23.00 | 23.70 | 11.10 | 12.90 | 6.50 | 6.80 | 4.10 | 5.60 | ### Maple Syrup Bulk Price - States: 2017 and 2018 | Stata | Bulk all | grades | Bulk all grades | | | |---------------|---------------------|---------------------|----------------------|----------------------|--| | State | 2017 | 2018 | 2017 | 2018 | | | | (dollars per pound) | (dollars per pound) | (dollars per gallon) | (dollars per gallon) | | | Connecticut | (D) | (D) | (D) | (D) | | | Indiana | 3.00 | 3.25 | 32.90 | 35.60 | | | Maine | 2.26 | 2.16 | 24.90 | 23.80 | | | Massachusetts | 2.40 | 2.60 | 26.60 | 28.70 | | | Michigan | 2.55 | 2.30 | 28.20 | 25.50 | | | Minnesota | 2.50 | 3.50 | 27.50 | 38.40 | | | New Hampshire | 2.05 | 2.15 | 22.70 | 23.50 | | | New York | 2.10 | 2.10 | 22.90 | 23.20 | | | Ohio | 2.20 | 2.40 | 24.40 | 26.55 | | | Pennsylvania | 2.19 | 2.16 | 24.10 | 23.80 | | | Vermont | 2.20 | 2.20 | 24.20 | 24.20 | | | West Virginia | 2.70 | 2.90 | 29.70 | 32.20 | | | Wisconsin | 2.10 | 2.10 | 23.30 | 23.20 | | <sup>(</sup>D) Withheld to avoid disclosing data for individual operations. <sup>(</sup>D) Withheld to avoid disclosing data for individual operations. (S) Insufficient number of reports to establish an estimate. Maple Syrup Percent of Sales by Type – States: 2017 and 2018 | State | Ret | ail | Whol | esale | Bulk | | |---------------|-----------|-----------|-----------|-----------|-----------|-----------| | State | 2017 | 2018 | 2017 | 2018 | 2017 | 2018 | | | (percent) | (percent) | (percent) | (percent) | (percent) | (percent) | | Connecticut | (D) | 68 | 41 | 27 | (D) | 5 | | Indiana | 56 | 86 | 40 | 9 | 4 | 5 | | Maine | 2 | 19 | 1 | 17 | 97 | 64 | | Massachusetts | 37 | 40 | 29 | 27 | 34 | 33 | | Michigan | 38 | 39 | 35 | 28 | 27 | 33 | | Minnesota | 83 | 55 | 5 | 25 | 12 | 20 | | New Hampshire | 37 | 54 | 17 | 11 | 46 | 35 | | New York | 23 | 25 | 20 | 8 | 57 | 67 | | Ohio | 42 | 46 | 16 | 21 | 42 | 33 | | Pennsylvania | 33 | 44 | 14 | 12 | 53 | 44 | | Vermont | 6 | 9 | 2 | 4 | 92 | 87 | | West Virginia | 12 | 23 | 6 | 17 | 82 | 60 | | Wisconsin | 16 | 19 | 13 | 16 | 71 | 65 | <sup>(</sup>D) Withheld to avoid disclosing data for individual operations. This page intentionally left blank. # Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2018 and 2019 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Area p | lanted | Area harvested | | | |-----------------------------------|------------------|---------------|----------------|---------------|--| | Сгор | 2018 | 2019 | 2018 | 2019 | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | | Grains and hay | | | | | | | Barley | 2,543 | 2,550 | 1,978 | | | | Corn for grain <sup>1</sup> | 89,129 | 92,792 | 81,740 | | | | Corn for silage | (NA) | , | 6,113 | | | | Hay, all | (NA) | (NA) | 52,839 | 53,090 | | | Álfalfa | (NA) | , , | 16,608 | · | | | All other | (NA) | | 36,231 | | | | Oats | 2,746 | 2,555 | 865 | | | | Proso millet | 443 | , | 403 | | | | Rice | 2,946 | 2,870 | 2,915 | | | | Rye | 2,011 | , | 273 | | | | Sorghum for grain <sup>1</sup> | 5,690 | 5,135 | 5,061 | | | | Sorghum for silage | (NA) | -, | 264 | | | | Wheat, all | 47,800 | 45,754 | 39,605 | | | | Winter | 32,535 | 31,504 | 24,742 | 25,214 | | | Durum | 2,065 | 1,420 | 1,967 | ,: | | | Other spring | 13,200 | 12,830 | 12,896 | | | | Guist opinig | .5,255 | ,555 | ,555 | | | | Oilseeds | 4 000 7 | 4 004 0 | 4 0 40 5 | | | | Canola | 1,990.7 | 1,904.0 | 1,943.5 | | | | Cottonseed | (X) | | (X) | | | | Flaxseed | 208 | 345 | 198 | | | | Mustard seed | 102.5 | | 97.5 | | | | Peanuts | 1,425.5 | 1,449.0 | 1,368.5 | | | | Rapeseed | 5.7 | | 5.4 | | | | Safflower | 167.5 | | 156.4 | | | | Soybeans for beans | 89,196 | 84,617 | 88,110 | | | | Sunflower | 1,301.0 | 1,349.0 | 1,222.5 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all | 14,100.3 | 13,780.0 | 10,205.8 | | | | Upland | 13,850.0 | 13,525.0 | 9,957.0 | | | | American Pima | 250.3 | 255.0 | 248.8 | | | | Sugarbeets | 1,113.1 | 1,120.2 | 1,095.4 | | | | Sugarcane | (NA) | • | 899.7 | | | | Tobacco | (NA) | (NA) | 291.4 | 244.0 | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas <sup>2</sup> | 16.4 | (NA) | 10.9 | (NA) | | | Chickpeas <sup>3</sup> | 859.6 | 519.0 | 842.8 | (11/1) | | | Dry edible beans <sup>3</sup> | 2,081.0 | 1,237.0 | 2,016.0 | | | | Dry edible peas <sup>2</sup> | 2,061.0<br>856.5 | 881.0 | 807.9 | | | | Lentils | 780.0 | 555.0 | 718.0 | | | | Wrinkled seed peas <sup>2</sup> | (NA) | (NA) | (NA) | (NA) | | | | ` ' | ` ' | ` ' | . , | | | Potatoes and miscellaneous Hops | (NA) | | 55.0 | | | | Maple syrup | (NA) | (NA) | (NA) | (NA) | | | Mushrooms | (NA) | (INA) | (NA) | (IVA) | | | Peppermint oil | (NA) | | 58.5 | | | | Potatoes | 1,033.2 | | 1,023.3 | | | | Spearmint oil | (NA) | | 20.8 | | | | | | /NIA\ | | /A1A\ | | | Taro (Hawaii) <sup>4</sup> | (NA) | (NA) | 0.3 | (NA) | | See footnote(s) at end of table. 14 --continued ### Crop Area Planted and Harvested, Yield, and Production in Domestic Units - United States: 2018 and 2019 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Yield per | acre | Production | | | |-----------------------------------------|-----------|-------|------------|----------|--| | Стор | 2018 | 2019 | 2018 | 2019 | | | | | | (1,000) | (1,000) | | | Grains and hay | | | | | | | Barleybushels | 77.4 | | 153,082 | | | | Corn for grain bushels | 176.4 | | 14,420,101 | | | | Corn for silagetons | 19.9 | | 121,361 | | | | Hay, alltons | 2.34 | | 123,600 | | | | | 3.17 | | · · | | | | All other | | | 52,634 | | | | All othertons | 1.96 | | 70,966 | | | | Oatsbushels | 64.9 | | 56,130 | | | | Proso milletbushels | 29.8 | | 11,991 | | | | Rice <sup>5</sup> cwt | 7,692 | | 224,211 | | | | Ryebushels | 30.9 | | 8,432 | | | | Sorghum for grainbushels | 72.1 | | 364,986 | | | | Sorghum for silagetons | 12.6 | | 3,326 | | | | Wheat, allbushels | 47.6 | | 1,884,458 | | | | Winter bushels | 47.9 | 50.5 | 1,183,939 | 1,274,45 | | | Durum bushels | 39.3 | | 77,287 | | | | Other springbushels | 48.3 | | 623,232 | | | | Oilseeds | | | | | | | Canolapounds | 1 061 | | 2 616 560 | | | | _ · · · · · · · · · · · · · · · · · · · | 1,861 | | 3,616,560 | | | | Cottonseedtons | (X) | | 5,631.0 | | | | Flaxseedbushels | 22.6 | | 4,466 | | | | Mustard seedpounds | 750 | | 73,078 | | | | Peanutspounds | 3,991 | | 5,461,600 | | | | Rapeseedpounds | 1,524 | | 8,230 | | | | Safflowerpounds | 1,511 | | 236,380 | | | | Soybeans for beansbushels | 51.6 | | 4,543,883 | | | | Sunflowerpounds | 1,731 | | 2,116,410 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all 5bales | 864 | | 18,367.0 | | | | Upland <sup>5</sup> bales | 847 | | 17,566.0 | | | | American Pima <sup>5</sup> bales | | | * | | | | | 1,545 | | 801.0 | | | | Sugarbeetstons | 30.3 | | 33,145 | | | | Sugarcanetons | 38.4 | | 34,542 | | | | Tobaccopounds | 1,830 | | 533,241 | | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas <sup>2 5</sup> | 1,138 | (NA) | 124 | (NA | | | Chickpeas, all 3 <sup>5</sup> cwt | 1,512 | | 12,742 | | | | Dry edible beans <sup>3 5</sup> cwt | 1,860 | | 37,494 | | | | Dry edible peas <sup>2 5</sup> cwt | 1,972 | | 15,929 | | | | Lentils 5cwt | 1,171 | | 8,408 | | | | Wrinkled seed peas <sup>2</sup> cwt | (NA) | (NA) | 389 | (NA | | | Potatoes and miscellaneous | | | | | | | Hopspounds | 1,943 | | 106,906.7 | | | | Maple syrupgallons | (NA) | (NA) | 4,199 | 4,240 | | | Mushroomspounds | (NA) | () | 917,235 | .,, | | | Peppermint oilpounds | 92 | | 5,377 | | | | Potatoes | 444 | | 454,314 | | | | Spearmint oilpounds | 124 | | 2,571 | | | | Taro (Hawaii) 4pounds | | /NIA\ | | /A1A | | | raio (riawaii)pounds | 9,630 | (NA) | 2,985 | (NA | | (NA) Not available. <sup>(</sup>X) Not applicable. Area planted for all purposes. Beginning in 2019, Austrian winter peas and wrinkled seed peas are included in dry edible peas. <sup>&</sup>lt;sup>3</sup> Beginning in 2019, chickpeas are excluded from dry edible beans. <sup>&</sup>lt;sup>4</sup> Estimates discontinued in 2019. <sup>&</sup>lt;sup>5</sup> Yield in pounds. # Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2018 and 2019 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year. Blank data cells indicate estimation period has not yet begun] | Diank data cens indicate estimation period has not yet be | Area pla | anted | Area harvested | | | |-----------------------------------------------------------|-------------------|-----------------------------------------|----------------|------------|--| | Crop | 2018 | 2019 | 2018 | 2019 | | | | (hectares) | (hectares) | (hectares) | (hectares) | | | Grains and hay | | | | | | | Barley | 1,029,130 | 1,031,960 | 800,480 | | | | Corn for grain <sup>1</sup> | 36,069,620 | 37,551,990 | 33,079,360 | | | | Corn for silage | (NA) | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 2,473,870 | | | | Hay, all <sup>2</sup> | (NA) | (NA) | 21,383,410 | 21,484,990 | | | Alfalfa | (NA) | ( , | 6,721,090 | ,,, | | | All other | (NA) | | 14,662,320 | | | | Oats | 1,111,280 | 1,033,980 | 350,060 | | | | Proso millet | 179,280 | .,000,000 | 163,090 | | | | Rice | 1,192,220 | 1,161,460 | 1,179,670 | | | | Rye | 813,830 | 1,101,100 | 110,480 | | | | Sorghum for grain <sup>1</sup> | 2,302,690 | 2,078,080 | 2,048,140 | | | | Sorghum for silage | 2,302,090<br>(NA) | 2,070,000 | 106,840 | | | | | | 19 516 100 | | | | | Wheat, all <sup>2</sup> | 19,344,180 | 18,516,190 | 16,027,750 | 10 202 050 | | | Winter | 13,166,590 | 12,749,350 | 10,012,840 | 10,203,850 | | | Durum | 835,680 | 574,660 | 796,030 | | | | Other spring | 5,341,910 | 5,192,170 | 5,218,880 | | | | Oilseeds | | | | | | | Canola | 805,620 | 770,530 | 786,520 | | | | Cottonseed | (X) | | (X) | | | | Flaxseed | 84,180 | 139,620 | 80,130 | | | | Mustard seed | 41,480 | | 39,460 | | | | Peanuts | 576,890 | 586,400 | 553,820 | | | | Rapeseed | 2,310 | | 2,190 | | | | Safflower | 67,790 | | 63,290 | | | | Soybeans for beans | 36,096,730 | 34,243,650 | 35,657,240 | | | | Sunflower | 526,500 | 545,930 | 494,730 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all <sup>2</sup> | 5,706,250 | 5,576,630 | 4,130,190 | | | | Upland | 5,604,960 | 5,473,430 | 4,029,500 | | | | American Pima | 101,290 | 103,200 | 100,690 | | | | Sugarbeets | 450,460 | 453,330 | 443,300 | | | | Sugarcane | (NA) | · | 364,100 | | | | Tobacco | (NA) | (NA) | 117,940 | 98,760 | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas <sup>3</sup> | 6,640 | (NA) | 4,410 | (NA) | | | Chickpeas <sup>4</sup> | 347,870 | 210,030 | 341,070 | ( / | | | Dry edible beans <sup>4</sup> | 842,160 | 500,600 | 815,860 | | | | Dry edible peas <sup>3</sup> | 346,620 | 356,530 | 326,950 | | | | Lentils | 315,660 | 224,600 | 290,570 | | | | Wrinkled seed peas <sup>3</sup> | (NA) | (NA) | (NA) | (NA) | | | Potatoes and miscellaneous | | | | | | | Hops | (NA) | | 22,270 | | | | Maple syrup | (NA) | (NA) | (NA) | (NA) | | | Mushrooms | (NA) | (1.47.1) | (NA) | (1.47.1) | | | Peppermint oil | (NA) | | 23,670 | | | | Potatoes | 418,130 | | 414,120 | | | | Spearmint oil | (NA) | | 8,420 | | | | Taro (Hawaii) <sup>5</sup> | (NA) | (NA) | 130 | (NA) | | | raio (riawaii) | (INA) | (INA) | 130 | (INA) | | See footnote(s) at end of table. --continued ### Crop Area Planted and Harvested, Yield, and Production in Metric Units - United States: 2018 and 2019 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Yield per | r hectare | Production | | | |-----------------------------------------------------------------|---------------|---------------|---------------|---------------|--| | Сгор | 2018 | 2019 | 2018 | 2019 | | | | (metric tons) | (metric tons) | (metric tons) | (metric tons) | | | Grains and hay | | | | | | | Barley | 4.16 | | 3,332,970 | | | | Corn for grain | 11.07 | | 366,287,440 | | | | Corn for silage | 44.50 | | 110,096,850 | | | | Hay, all <sup>2</sup> | | | | | | | | 5.24 | | 112,128,030 | | | | Alfalfa | 7.10 | | 47,748,760 | | | | All other | 4.39 | | 64,379,270 | | | | Oats | 2.33 | | 814,720 | | | | Proso millet | 1.67 | | 271,950 | | | | Rice | 8.62 | | 10,170,040 | | | | Rye | 1.94 | | 214,180 | | | | Sorghum for grain | 4.53 | | 9,271,070 | | | | Sorghum for silage | 28.24 | | 3,017,300 | | | | Wheat, all <sup>2</sup> | 3.20 | | 51,286,540 | | | | Winter | 3.22 | 3.40 | 32,221,540 | 34,684,870 | | | _ | | 3.40 | | 34,004,070 | | | Durum | 2.64 | | 2,103,410 | | | | Other spring | 3.25 | | 16,961,600 | | | | Oilseeds | | | | | | | Canola | 2.09 | | 1,640,440 | | | | Cottonseed | (X) | | 5,108,360 | | | | Flaxseed | 1.42 | | 113,440 | | | | Mustard seed | 0.84 | | 33,150 | | | | Peanuts | 4.47 | | 2,477,340 | | | | | 1.71 | | , , | | | | Rapeseed | | | 3,730 | | | | Safflower | 1.69 | | 107,220 | | | | Soybeans for beans | 3.47 | | 123,664,230 | | | | Sunflower | 1.94 | | 959,990 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all <sup>2</sup> | 0.97 | | 3,998,940 | | | | Upland | 0.95 | | 3,824,550 | | | | American Pima | 1.73 | | 174,400 | | | | Sugarbeets | 67.83 | | 30,068,640 | | | | _ ~ | 86.06 | | 31,335,980 | | | | Sugarcane | 2.05 | | 241,870 | | | | | | | · | | | | Dry beans, peas, and lentils Austrian winter peas <sup>3</sup> | 1.28 | (NA) | 5,620 | (NA) | | | Chickpeas <sup>4</sup> | | (INA) | | (INA) | | | | 1.69 | | 577,970 | | | | Dry edible beans 4 | 2.08 | | 1,700,700 | | | | Dry edible peas <sup>3</sup> | 2.21 | | 722,530 | | | | Lentils | 1.31 | | 381,380 | | | | Wrinkled seed peas <sup>3</sup> | (NA) | (NA) | 17,640 | (NA) | | | Potatoes and miscellaneous | | | | | | | Hops | 2.18 | | 48,490 | | | | Maple syrup | (NA) | (NA) | 21,000 | 21,200 | | | Mushrooms | (NA) | (· ·· ·) | 416,050 | _ : ,0 | | | Peppermint oil | 0.10 | | 2,440 | | | | Potatoes | 49.76 | | 20,607,340 | | | | | | | , , | | | | Spearmint oil | 0.14 | (A1A) | 1,170 | /A1A\ | | | Taro (Hawaii) 5 | 10.80 | (NA) | 1,350 | (NA) | | (NA) Not available. <sup>(</sup>X) Not applicable. Area planted for all purposes. <sup>&</sup>lt;sup>2</sup> Total may not add due to rounding. <sup>&</sup>lt;sup>3</sup> Beginning in 2019, Austrian winter peas and wrinkled seed peas are included in dry edible peas. <sup>&</sup>lt;sup>4</sup> Beginning in 2019, chickpeas are excluded from dry edible beans. <sup>&</sup>lt;sup>5</sup> Estimates discontinued in 2019. ### Fruits and Nuts Production in Domestic Units - United States: 2018 and 2019 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year, except citrus which is for the 2018-2019 season. Blank data cells indicate estimation period has not yet begun] | | Prod | uction | |--------------------------------------------------|-----------|-----------| | Сгор | 2018 | 2019 | | Citrus <sup>1</sup> | | | | Grapefruit | 517 | 604 | | Lemons | 888 | 852 | | Oranges1,000 tons | 3,924 | 5,252 | | Tangerines and mandarins | 804 | 927 | | Noncitrus | | | | Apples, commercialmillion pounds | 11,452.2 | | | Apricotstons | 39,800 | | | Avocadostons | | | | Blueberries, Cultivated1,000 pounds | | | | Blueberries, Wild (Maine) | | | | Cherries, Sweet tons | 319,900 | 362,000 | | Cherries, Tartmillion pounds | 352.7 | 290.2 | | Coffee (Hawaii) | 9 634 000 | | | Cranberriesbarrel | 8,634,000 | | | Datestons | | | | Grapestons | 7,659,000 | | | Kiwifruit (California)tons | | | | Nectarines (California)tons | | | | Olives (California)tons | | | | Papayas (Hawaii) | 700.050 | | | Peachestons | 732,050 | | | Pears tons | 739,200 | | | Plums (California) tons Prunes (California) tons | 80,000 | 110,000 | | Raspberries, all | 80,000 | 110,000 | | Strawberries | 31,764.9 | | | 7,000 CWI | 31,704.3 | | | Nuts and miscellaneous | | | | Almonds, shelled (California) | 2,280,000 | 2,500,000 | | Hazelnuts, in-shell (Oregon) tons | 52,000 | | | Macadamias (Hawaii) | 070 000 | | | Pecans, in-shell 1,000 pounds | 278,900 | | | Pistachios (California) | 690,000 | | | Walnuts, in-shell (California)tons | 690,000 | | <sup>&</sup>lt;sup>1</sup> Production years are 2017-2018 and 2018-2019. ### Fruits and Nuts Production in Metric Units - United States: 2018 and 2019 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year, except citrus which is for the 2018-2019 season. Blank data cells indicate estimation period has not yet begun] | 0 | Produ | uction | |--------------------------------------------------------------------------------------------------|--------------------------------------------|--------------------------------------------| | Сгор | 2018 | 2019 | | | (metric tons) | (metric tons) | | Citrus <sup>1</sup> Grapefruit Lemons Oranges Tangerines and mandarins | 469,010<br>805,580<br>3,559,790<br>729,380 | 547,940<br>772,920<br>4,764,530<br>840,960 | | Noncitrus Apples, commercial Apricots Avocados Blueberries, Cultivated Blueberries, Wild (Maine) | 5,194,630<br>36,110 | | | Cherries, Sweet Cherries, Tart Coffee (Hawaii) Cranberries | 290,210<br>159,980<br>391,630 | 328,400<br>131,630 | | Dates | 6,948,130 | | | Papayas (Hawaii) Peaches Pears Plums (California) | 664,100<br>670,590 | | | Prunes (California) Raspberries, all Strawberries | 72,570<br>1,440,830 | 99,790 | | Nuts and miscellaneous | 1,440,630 | | | Almonds, shelled (California) Hazelnuts, in-shell (Oregon) | 1,034,190<br>47,170 | 1,133,980 | | Macadamias (Hawaii) Pecans, in-shell Pistachios (California) | 126,510 | | | Walnuts, in-shell (California) | 625,960 | _ | <sup>&</sup>lt;sup>1</sup> Production years are 2017-2018 and 2018-2019. ### Winter Wheat for Grain Objective Yield Data The National Agricultural Statistics Service is conducting objective yield surveys in 10 winter wheat-producing States during 2019. Randomly selected plots in winter wheat for grain fields are visited monthly from May through harvest to obtain specific counts and measurements. Data in this table are based on counts from this survey. #### Winter Wheat Objective Yield Percent of Samples Processed in the Lab - United States: 2015-2019 [Blank data cells indicate estimation period has not yet begun] | Year | June | July | August | |------|---------------------|---------------------|-----------| | | Mature <sup>1</sup> | Mature <sup>1</sup> | Mature 1 | | | (percent) | (percent) | (percent) | | 2015 | 16 | 64 | 93 | | 2016 | 21 | 68 | 94 | | 2017 | 28 | 69 | 93 | | 2018 | 18 | 69 | 93 | | 2019 | 8 | | | <sup>&</sup>lt;sup>1</sup> Includes winter wheat in the hard dough stage or beyond and are considered mature or almost mature. # Percent of Normal Precipitation (%) 5/1/2019 - 5/31/2019 NOAA Regional Climate Centers # Departure from Normal Temperature (F) 5/1/2019 - 5/31/2019 NOAA Regional Climate Centers #### **May Weather Summary** Merciless rains pounded the Plains and Midwest, triggering new rounds of flooding and leading to a record-slow planting pace for the Nation's corn and soybeans. By June 2, only 67 percent of the corn and 39 percent of the soybeans had been planted, breaking the 1995 records of 77 and 40 percent, respectively. Late in the month, record flooding developed in the Arkansas River Basin, while rivers in parts of the middle Mississippi Valley surged to their second-highest levels on record, behind 1993. The incessantly wet conditions across the Plains and the Midwest were accompanied by below-normal temperatures, leading to developmental delays and quality concerns with respect to winter wheat. Furthermore, late-planted summer crops were slow to emerge and become established amid the cool, rainy conditions. Unseasonably wet weather extended into parts of the West, including California and the Great Basin. From California into the Four Corners States, cooler-than-normal conditions accompanied the frequent showers, slowing fieldwork and crop development. In contrast, warmer- and drier-than-normal weather stretched from the Pacific Northwest to the northernmost Rockies, resulting in some drought expansion. Meanwhile, hot, dry weather developed in the Southeast, particularly in the southern Atlantic States, leading to significant reductions in soil moisture and increasing stress on summer crops, such as corn. A late-month Southeastern hot spell boosted temperatures to 100°F or higher in many locations, contributing to further drought intensification. Elsewhere, showers that fell in the Nation's mid-section often swept into the Northeast, maintaining soggy conditions in the latter region. However, precipitation mostly bypassed some areas along the Canadian border, stretching as far east as northern Minnesota, leaving a sharp gradient between that area and saturated sections of the Plains and Midwest just to the south. #### **May Agricultural Summary** May was cooler than average for parts of California, the Corn Belt, Great Plains, New England, Rocky Mountains, and Southwest with temperatures averaging 4°F or more below normal. However, temperatures were warmer in the mid-Atlantic, Florida, southern Great Lakes, Mississippi Valley, and Pacific Northwest averaging 2°F or more above normal in some areas. The United States was wetter than normal for the month of May. Parts of the Corn Belt, Delta, and the Great Plains received more than 10 inches of rain during the month. However, the northern part of States along the Canadian border, as well as parts of the Pacific Southwest, Pacific Northwest, and Southeast remained dry. By May 5, producers had planted 23 percent of the Nation's corn acreage, 13 percentage points behind the previous year and 23 percentage points behind the 5-year average. Six percent of the Nation's corn acreage had emerged by May 5, one percentage point behind the previous year and 7 percentage points behind the 5-year average. Producers had planted 49 percent of the Nation's corn acreage by May 19, twenty-nine percentage points behind the previous year and 31 percentage points behind the 5-year average. Nineteen percent of the Nation's corn acreage had emerged by May 19, twenty-eight percentage points behind the previous year and 30 percentage points behind the 5-year average. By June 2, producers had planted 67 percent of the Nation's corn acreage, 29 percentage points behind both the previous year and the 5-year average. Forty-six percent of the Nation's corn acreage had emerged by June 2, thirty-eight percentage points behind both the previous year and the 5-year average. Producers had planted 6 percent of the Nation's soybean acreage by May 5, eight percentage points behind both the previous year and the 5-year average. Nineteen percent of the Nation's soybean acreage was planted by May 19, thirty-four percentage points behind the previous year and 28 percentage points behind the 5-year average. Five percent of the Nation's soybean acreage had emerged by May 19, nineteen percentage points behind the previous year and 12 percentage points behind the 5-year average. By June 2, thirty-nine percent of the Nation's soybean acreage was planted, 47 percentage points behind the previous year and 40 percentage points behind the 5-year average. By May 5, twenty-nine percent of the Nation's 2019 winter wheat acreage had reached the headed stage, 2 percentage points behind the previous year and 12 percentage points behind the 5-year average. As of May 5, sixty-four percent of this year's winter wheat acreage was reported in good to excellent condition, 30 percentage points above the same time last year. Fifty-four percent of the winter wheat acreage had reached the headed stage by May 19, five percentage points behind the previous year and 12 percentage points behind the 5-year average. By June 2, seventy-six percent of the Nation's winter wheat acreage had reached the headed stage, 6 percentage points behind the previous year and 8 percentage points behind the 5-year average. As of June 2, sixty-four percent of this year's winter wheat acreage was reported in good to excellent condition, 27 percentage points above the same time last year. Nationwide, 18 percent of the 2019 cotton acreage had been planted by May 5, one percentage point behind both the previous year and the 5-year average. Forty-four percent of the cotton acreage had been planted by May 19, six percentage points behind the previous year and 1 percentage point behind the 5-year average. By June 2, seventy-one percent of the cotton acreage had been planted, 3 percentage points behind the previous year and 1 percentage point behind the 5-year average. Eight percent of the Nation's cotton acreage had reached the squaring stage by June 2, one percentage point behind the previous year but 1 percentage point ahead of the 5-year average. As of June 2, forty-six percent of this year's cotton acreage was rated in good to excellent condition, 4 percentage points above the same time last year. Twenty-two percent of the Nation's sorghum acreage was planted by May 5, seven percentage points behind both the previous year and the 5-year average. Twenty-six percent of the Nation's sorghum acreage was planted by May 19, twelve percentage points behind both the previous year and the 5-year average. By June 2, thirty-five percent of the Nation's sorghum acreage was planted, 24 percentage points behind the previous year and 18 percentage points behind the 5-year average. Producers in Texas had planted 85 percent of the State's intended sorghum acreage by June 2, ten percentage points behind the previous year but identical to the 5-year average. Producers had seeded 48 percent of the 2019 rice acreage by May 5, eighteen percentage points behind the previous year and 21 percentage points behind the 5-year average. By May 5, thirty-five percent of the Nation's acreage had emerged, 7 percentage points behind the previous year and 15 percentage points behind the 5-year average. Seventy-three percent of this year's rice acreage had been seeded by May 19, nineteen percentage points behind the previous year and 17 percentage points behind the 5-year average. By May 19, fifty-two percent of this year's rice acreage had emerged, 20 percentage points behind the previous year and 23 percentage points behind the 5-year average. By June 2, producers had seeded 91 percent of this year's rice acreage, 8 percentage points behind the previous year and 7 percentage points behind the 5-year average. By June 2, seventy-six percent of the rice acreage had emerged, 18 percentage points behind the previous year and 15 percentage points behind the 5-year average. As of June 2, sixty-one percent of the Nation's rice acreage was rated in good to excellent condition, 13 percentage points below the same time last year. Nationally, oat producers had seeded 50 percent of the 2019 acreage by May 5, four percentage points behind the previous year and 22 percentage points behind the 5-year average. Thirty-six percent of the Nation's oat acreage had emerged by May 5, three percentage points ahead of the previous year but 15 percentage points behind the 5-year average. Oat producers had seeded 77 percent of this year's acreage by May 19, seven percentage points behind the previous year and 13 percentage points behind the 5-year average. Fifty-three percent of the oat acreage had emerged by May 19, eleven percentage points behind the previous year and 23 percentage points behind the 5-year average. By June 2, oat producers had seeded 91 percent of this year's acreage, 6 percentage points behind the previous year and 7 percentage points behind the 5-year average. Seventy-seven percent of the oat acreage had emerged by June 2, twelve percentage points behind the previous year and 16 percentage points behind the 5-year average. Twenty-three percent of this year's oat acreage had headed by June 2, seven percentage points behind the previous year and 10 percentage points behind the 5-year average. As of June 2, sixty-two percent of the Nation's oat acreage was rated in good to excellent condition, 3 percentage points below the same time last year. Thirty-seven percent of the Nation's barley was planted by May 5, three percentage points behind the previous year and 19 percentage points behind the 5-year average. By May 5, twelve percent of the barley acreage had emerged, equal to the previous year but 15 percentage points behind the 5-year average. Seventy-six percent of this year's barley was planted by May 19, two percentage points behind the previous year and 8 percentage points behind the 5-year average. By May 19, thirty-nine percent of the barley acreage had emerged, 3 percentage points behind the previous year and 18 percentage points behind the 5-year average. Ninety-four percent of this year's barley was planted by June 2, two percentage points behind the previous year and 3 percentage points behind the 5-year average. By June 2, seventy-three percent of the barley acreage had emerged, 7 percentage points behind the previous year and 12 percentage points behind the 5-year average. As of June 2, eighty-eight percent of the this year's barley acreage was rated in good to excellent condition, 9 percentage points above the same time last year. By May 5, twenty-two percent of the Nation's spring wheat acreage was seeded, 5 percentage points behind the previous year and 27 percentage points behind the 5-year average. Four percent of the spring wheat acreage had emerged by May 5, equal to the previous year but 15 percentage points behind the 5-year average. Seventy percent of this year's spring wheat acreage was seeded by May 19, six percentage points behind the previous year and 10 percentage points behind the 5-year average. Twenty-six percent of the spring wheat acreage had emerged at that time, 8 percentage points behind the previous year and 25 percentage points behind the 5-year average. By June 2, ninety-three percent of the spring wheat acreage was seeded, 3 percentage points behind both the previous year and the 5-year average. Sixty-nine percent of the spring wheat acreage had emerged at that time, 9 percentage points behind the previous year and 15 percentage points behind the 5-year average. As of June 2, eighty-three percent of this year's spring wheat acreage was rated in good to excellent condition, 13 percentage points above the same time last year. Nationally, peanut producers had planted 22 percent of the 2019 peanut acreage by May 5, one percentage point ahead of the previous year and 3 percentage points ahead of the 5-year average. By May 19, peanut producers had planted 63 percent of this year's peanut acreage, 3 percentage points ahead of the previous year and 8 percentage points ahead of the 5-year average. Peanut producers had planted 86 percent of this year's peanut acreage by June 2, four percentage points ahead of the previous year and 1 percentage point ahead of the 5-year average. As of June 2, sixty-one percent of the Nation's peanut acreage was rated in good to excellent condition, 2 percentage points above the same time last year. By May 5, thirty-one percent of the sugarbeet acreage was planted, 29 percentage points behind the previous year and 36 percentage points behind the 5-year average. By June 2, ninety-seven percent of the sugarbeet acreage was planted, 3 percentage points behind both the previous year and the 5-year average. Three percent of the Nation's intended 2019 sunflower acreage was planted by May 19, seven percentage points behind the previous year and 9 percentage points behind the 5-year average. By June 2, nineteen percent of this year's sunflower acreage was planted, 27 percentage points behind the previous year and 25 percentage points behind the 5-year average. Planting progress was behind the 5-year average pace in all estimating States at that time and had not yet begun in South Dakota. ### **Crop Comments** Winter wheat: Production is forecast at 1.27 billion bushels, up less than 1 percent from the May 1 forecast and up 8 percent from 2018. As of June 1, the United States yield is forecast at 50.5 bushels per acre, up 0.2 bushel from last month and up 2.6 bushels from last year's average yield of 47.9 bushels per acre. As of June 2, sixty-four percent of the winter wheat acreage in the 18 major producing States was rated in good to excellent condition, 27 percentage points higher than at the same time last year. Nationally, 76 percent of the winter wheat crop was headed by June 2, eight percentage points lower than the 5-year average pace. If realized, the 2019 United States winter wheat yield will be the second highest on record. Forecasted head counts from the objective yield survey in the six Hard Red Winter States (Colorado, Kansas, Montana, Nebraska, Oklahoma, and Texas) are above last year's level in Colorado, Kansas, Nebraska, Oklahoma, and Texas but below in Montana. As of June 2, Kansas, Oklahoma, and Texas winter wheat was rated 57 percent, 64 percent, and 64 percent, in good to excellent condition, respectively. In the Low Plains of Texas, harvest was underway. Conditions were favorable in the Blacklands, South Central Texas, and the Edwards Plateau for harvest. Forecasted head counts from the objective yield survey in the three Soft Red Winter States (Illinois, Missouri, and Ohio) are below last year's levels in Illinois and Ohio but above last year's levels in Missouri. As of June 2, Illinois, Missouri, and Ohio winter wheat was rated 75 percent, 84 percent, and 62 percent, in fair to good condition, respectively. Forecasted head counts from the objective yield survey in Washington are below last year. As of June 2, Idaho, Oregon, and Washington winter wheat was rated 71 percent, 63 percent, and 73 percent, in good to excellent condition, respectively. Warmer conditions in some Washington counties, advanced the crop but put heat stress on wheat acreage. **Durum wheat:** Production of Durum wheat in Arizona and California is forecast at a collective 7.97 million bushels, down 2 percent from last month and down 25 percent from 2018. In Arizona, 33 percent of the acreage was harvested by June 2, five percentage points ahead of last year and 12 percentage points ahead of the 5-year average. Ninety-four percent of the Arizona acreage was in good to excellent condition on June 2, fifteen percentage points above the same time last year. **Grapefruit:** The United States 2018-2019 grapefruit crop is forecast at 604,000 tons, down slightly from last month but up 17 percent from last season's final utilization. In Florida, expected production, at 4.51 million boxes (192,000 tons), is down 2 percent from last month but up 16 percent from last year. California and Texas grapefruit production forecasts were carried forward from the previous month. **Tangerines and mandarins:** The United States tangerine and mandarin crop is forecast at 927,000 tons, down slightly from last month but up 15 percent from last season's final utilization. The Florida forecast, at 990,000 boxes (47,000 tons), is down 1 percent from last month but up 32 percent from the previous year. The California tangerine and mandarin forecast was carried forward from the previous month. **Prunes (dried plums):** California's 2019 prune production is forecast at 110,000 dried tons, up 38 percent from last year. Good growing conditions were reported, resulting in a successful bloom and a good fruit set. **Cherries, Tart:** United States tart cherry production is forecast at 290 million pounds, down 18 percent from the 2018 production. In Michigan, the largest tart cherry producing State, growers reported an average crop. Cooler than normal spring weather conditions led to a delay in the crop. Utah growers reported an above average crop similar to the previous year. In New York, growers reported an average crop and bloom. In Washington, growers reported warm spring weather conditions and expect harvest to begin later than normal. In Wisconsin, cool and wet conditions led to a delay in the crop this year. Cherries, Sweet: United States sweet cherry production is forecast at 362,000 tons, up 13 percent from 2018. In Washington and Oregon, warm spring conditions have been optimal for the crop. In California, growers reported sufficient chill and precipitation leading to a good crop this season. Sweet cherry estimates were discontinued in Michigan. **Maple syrup:** The 2019 United States maple syrup production totaled 4.24 million gallons, up 1 percent from the revised previous year. The number of taps totaled 13.3 million, down 4 percent from the 2018 total. Yield per tap was 0.318 gallon, up 0.015 gallon from the previous season. The earliest sap flow reported was January 5 in New York. The latest sap flow reported to open the season was March 1 in Wisconsin. On average, the season lasted 30 days, compared with 42 days in 2018. The 2018 United States average price per gallon was \$33.80, up \$0.70 from 2017. Value of production, at \$142 million for 2018, was down 2 percent from the previous season. Beginning in 2019, maple syrup estimates were discontinued for Connecticut, Indiana, Massachusetts, Minnesota, Ohio, and West Virginia. #### Statistical Methodology Wheat survey procedures: Objective yield and farm operator surveys were conducted between May 25 and June 6 to gather information on expected yield as of June 1. The objective yield survey was conducted in 10 States that accounted for 70 percent of the 2018 winter wheat production. Farm operators were interviewed to update previously reported acreage data and seek permission to randomly locate two sample plots in selected winter wheat fields. The counts made within each sample plot depended upon the crop's maturity. Counts such as number of stalks, heads in late boot, and number of emerged heads were made to predict the number of heads that will be harvested. The counts are used with similar data from previous years to develop a projected biological yield. The average harvesting loss is subtracted to obtain a net yield. The plots are revisited each month until crop maturity when the heads are clipped, threshed, and weighed. After the farm operator has harvested the sample field, another plot is sampled to obtain current year harvesting loss. The farm operator survey was conducted primarily by telephone with some use of mail, internet, and personal interview. Approximately 3,400 producers were interviewed during the survey period and asked questions about the probable yield on their operation. These growers will continue to be surveyed throughout the growing season to provide indications of average yields. **Orange survey procedures:** The orange objective yield survey for the June 1 forecast was conducted in Florida. In August and September last year, the number of bearing trees and the number of fruit per tree was determined. In August and subsequent months, fruit size measurement and fruit droppage surveys are conducted, which combined with the previous components are used to develop the current forecast of production. California and Texas conduct grower surveys on a quarterly basis in October, January, April, and July. California also conducts objective measurement surveys in September for Navel oranges and in March for Valencia oranges. Wheat estimating procedures: National and State level objective yield and grower reported data were reviewed for reasonableness and consistency with historical estimates. The survey data were also reviewed considering weather patterns and crop progress compared to previous months and previous years. Each Regional Field Office submits their analysis of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the survey data and the State analyses to prepare the published June 1 forecasts. **Orange estimating procedures:** State level objective yield indications for Florida oranges were reviewed for errors, reasonableness, and consistency with historical estimates. The Florida Field Office submits its analysis of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the Florida survey data and their analysis to prepare the published June 1 forecast. The June 1 orange production forecasts for California and Texas are carried forward from April. **Revision policy:** The June 1 production forecast will not be revised; instead, a new forecast will be made each month throughout the growing season. End-of-season wheat estimates are made after harvest. At the end of the wheat marketing season, a balance sheet is calculated using carryover stocks, production, exports, millings, feeding, and ending stocks. Revisions are then made if the balance sheet relationships or other administrative data warrant changes. End-of-season orange estimates will be published in the *Citrus Fruits Summary* released in August. The orange production estimates are based on all data available at the end of the marketing season, including information from marketing orders, shipments, and processor records. Allowances are made for recorded local utilization and home use. **Reliability:** To assist users in evaluating the reliability of the June 1 production forecast, the "Root Mean Square Error," a statistical measure based on past performance, is computed. The deviation between the June 1 production forecast and the final estimate is expressed as a percentage of the final estimate. The average of the squared percentage deviations for the latest 20-year period is computed. The square root of the average becomes statistically the "Root Mean Square Error." Probability statements can be made concerning expected differences in the current forecast relative to the final end-of-season estimate, assuming that factors affecting this year's forecast are not different from those influencing recent years. The "Root Mean Square Error" for the June 1 winter wheat production forecast is 4.8 percent. This means that chances are 2 out of 3 that the current winter wheat production will not be above or below the final estimate by more than 4.8 percent. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 8.3 percent. Differences between the June 1 winter wheat production forecast and the final estimate during the past 20 years have averaged 59 million bushels, ranging from 4 million to 166 million bushels. The June 1 forecast has been below the final estimate 10 times and above 10 times. This does not imply that the June 1 winter wheat forecast this year is likely to understate or overstate final production. The "Root Mean Square Error" for the June 1 orange production forecast is 1.7 percent. However, if you exclude the four abnormal production seasons (one freeze season and three hurricane seasons), the "Root Mean Square Error" is 1.9 percent. This means that chances are 2 out of 3 that the current orange production forecast will not be above or below the final estimates by more than 1.7 percent, or 1.9 percent when excluding abnormal seasons. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 2.9 percent, or 3.2 percent when excluding abnormal seasons. Changes between the June 1 orange forecast and the final estimates during the past 20 years have averaged 104,000 tons (120,000 tons, excluding abnormal seasons), ranging from 5,000 tons to 272,000 tons (23,000 tons to 272,000 tons excluding abnormal seasons). The June 1 forecast for oranges has been below the final estimate 10 times and above 10 times (below 6 times and above 10 times, excluding abnormal seasons). The difference does not imply that the June 1 forecast this year is likely to understate or overstate final production. ### **USDA**, National Agricultural Statistics Service Information Contacts Listed below are the commodity statisticians in the Crops Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@nass.usda.gov | Lance Honig, Chief, Crops Branch | (202) 720-2127 | |---------------------------------------------------------------------------------------------------------------------------------------------------|----------------| | Anthony Prillaman, Head, Field Crops Section | (202) 720-2127 | | David Colwell – Current Agricultural Industrial Reports | | | Chris Hawthorn – Corn, Flaxseed, Proso Millet | | | James Johanson – County Estimates, Hay | | | Jeff Lemmons – Oats, Soybeans | | | Sammy Neal – Peanuts, Rice | | | Jannety Mosley – Crop Weather, Barley | | | Jean Porter – Rye, Wheat | | | Chris Singh – Cotton, Cotton Ginnings, Sorghum | | | Travis Thorson – Sunflower, Other Oilseeds | | | Jorge Garcia-Pratts, Head, Fruits, Vegetables and Special Crops Section | (202) 720-2127 | | Joshua Bates – Almonds, Apples, Apricots, Asparagus, Carrots, Coffee, Onions, | (202) 720 4288 | | Plums, Prunes, Sweet Corn, Tobacco | (202) 720-4288 | | Vincent Davis – Dry Beans, Garlic, Hazelnuts, Honeydews, Kiwifruit, Lettuce,<br>Maple Syrup, Mint, Pears, Sweet Cherries, Tart Cherries, Tomatoes | (202) 720 2157 | | Fleming Gibson – Cauliflower, Celery, Grapefruit, Lemons, Macadamia, | (202) 720-2137 | | Mandarins and tangerines, Mushrooms, Olives, Oranges | (202) 720 5412 | | Greg Lemmons – Cranberries, Cucumbers, Pistachios, Potatoes, Pumpkins, | (202) 720-3412 | | Raspberries, Squash, Strawberries, Sugarbeets, Sugarcane, Sweet Potatoes, | | | Tame Blueberries, Wild Blueberries | (202) 720 4285 | | Dan Norris – Artichokes, Cantaloupes, Dry Edible Peas, Green Peas, Lentils, | (202) 720-4203 | | Nectarines, Papayas, Peaches, Snap Beans, Spinach, Walnuts, Watermelons | (202) 720 3250 | | Daphne Schauber – Avocados, Bell Peppers, Broccoli, Cabbage, Chickpeas, | (202) 720-3230 | | Chile Peppers, Dates, Floriculture, Grapes, Hops, Pecans | (202) 720-4215 | | Cinic 1 eppers, Dates, 1 forteuture, Grapes, 110ps, 1 ceans | (202) 120-4213 | #### **Access to NASS Reports** For your convenience, you may access NASS reports and products the following ways: - All reports are available electronically, at no cost, on the NASS web site: www.nass.usda.gov - ➤ Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit <a href="www.nass.usda.gov">www.nass.usda.gov</a> and click on "National" or "State" in upper right corner above "search" box to create an account and select the reports you would like to receive. - Cornell's Mann Library has launched a new website housing NASS's and other agency's archived reports. The new website, <a href="https://usda.library.cornell.edu">https://usda.library.cornell.edu</a>. All email subscriptions containing reports will be sent from the new website, <a href="https://usda.library.cornell.edu">https://usda.library.cornell.edu</a>. To continue receiving the reports via e-mail, you will have to go to the new website, create a new account and re-subscribe to the reports. If you need instructions to set up an account or subscribe, they are located at: <a href="https://usda.library.cornell.edu/help">https://usda.library.cornell.edu/help</a>. You should whitelist <a href="notifications@usda-esmis.library.cornell.edu">notifications@usda-esmis.library.cornell.edu</a> in your email client to avoid the emails going into spam/junk folders. For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@nass.usda.gov. The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the basis of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.) If you wish to file a Civil Rights program complaint of discrimination, complete the <u>USDA Program Discrimination</u> <u>Complaint Form</u> (PDF), found online at <u>www.ascr.usda.gov/filing-program-discrimination-complaint-usda-customer</u>, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at <u>program.intake@usda.gov</u>.